

Validation of TES tropospheric Ozone Profiles Using Airborne LIDAR Observations

Nigel Richards, Qinbin Li, Ed Browell¹, Greg Osterman, Kevin Bowman and the TES team

Jet Propulsion Laboratory, California Institute of Technology

¹NASA Langley Research Center

September 2006


The INTEX-B Campaign


- INTEX-B took place in March-May 2006.
- Measurements were made using NASA's DC-8 aircraft.
- Three geographic regions were sampled (Texas, Hawaii and Alaska).


- During INTEX-B TES made 243 Step & Stare special observations.
- 7 DC-8 flights were coincident or near-coincident with TES nadir observations providing ~160 profiles for validation.


DIAL Ozone Profile Measurements


 DIAL makes simultaneous measurements above and below DC-8 of Ozone and Aerosols

- DIAL has an absolute accuracy of better than 10% (2 ppbv).
- Vertical resolution of 300 m.


Comparison with TES


- In order to compare profiles obtained from a remote sensing instrument such as TES
 with model or in-situ data, we must first apply the averaging kernels.
- Averaging kernels intrinsically account for both, and may be used to transform model/in-situ profiles into "TES space" so that they may be directly compared


- All DIAL observations within 0.15 degrees lat/lon of each TES observation were selected and averaged for comparison with the corresponding TES profile.
- DIAL profiles were interpolated to the TES pressure grid.
- In order to apply TES averaging kernels to the DIAL profiles missing data in the DIAL profile were replaced with TES a priori information, each profile was also extended to the highest TES pressure level using the a priori.


Comparison with TES


Results


All profiles


- •Mean positive bias of less then 10% in the lower and midtroposphere.
- •Bias is negative in the upper troposphere and increases to up to 30%.
- •Larger differences observed on individual flights, this could be due to temporal differences in collocation of observations


Results


Houston

Hawaii

Anchorage

(80 Profiles)


80 Ozone [ppb]

70


30


3459 (March 16th)


Conclusions


- On average TES exhibits a small positive bias in the middle and lower troposphere of 8% and a negative bias of up to 30% in the upper troposphere.
- Some of the differences could be due to the temporal mismatch of the measurements.
- Updated CO₂ micro-windows/spectroscopy improves comparisons.


